

CS 224S / LINGUIST 285 Spoken Language Processing

Andrew Maas
Stanford University
Spring 2022

Lecture 2: Phonetics

Homework 1

- Available on website and Canvas (we will release homeworks on website only moving forward).
 - Due on Monday 4/11 11:59pm Pacific
- Colab and written sections. Today's lecture will help with phonetic transcription!

Week 1

- Course introduction
- Course Logistics
- Course topics overview
- Articulatory Phonetics
- ARPAbet transcription

Phonetics

- ARPAbet
 - An alphabet for transcribing American English phonetic sounds.
- Articulatory Phonetics
 - How speech sounds are made by articulators (moving organs) in mouth.
- Acoustic Phonetics
 - Acoustic properties of speech sounds

Phonetics

- Modern systems are less reliant on encoding phonetic domain knowledge directly.
- Basic understanding helps with describing and debugging spoken language systems
 - E.g. how does an accent change the sound of pronunciations?
- Phonetic categories derived from how humans produce speech

International Phonetic Alphabet (IPA)

CONSONANTS (PULMONIC)

@ ⊕ @ 2020 IPA

	Bila	abial	Labio	dental	Dental Alveolar F			Postal	veolar	Retr	oflex	Palatal		Velar		Uvular		Pharyngeal		Glottal		
Plosive	р	b					t	d			t	d	С	J	k	g	q	G			3	
Nasal		m		m				n				η		n		ŋ		N				
Trill		В						r										R				
Tap or Flap				V				ſ				τ										
Fricative	ф	β	f	V	θ	ð	s	\mathbf{Z}	ſ	3	ş	Z,	ç	j	x	γ	χ	\mathbf{R}	ħ	ſ	h	ĥ
Lateral fricative							ł	ß														
Approximant				υ				J				J		j		щ						
Lateral approximant								1				l		Λ		L						

Symbols to the right in a cell are voiced, to the left are voiceless. Shaded areas denote articulations judged impossible.

CONSONANTS (NON-PULMONIC)

Clicks	Voiced implosives	Ejectives
O Bilabial	6 Bilabial	, Examples:
Dental	d Dental/alveolar	p' Bilabial
. (Post)alveolar	f Palatal	t' Dental/alveolar
+ Palatoalveolar	g Velar	k' Velar
Alveolar lateral	G Uvular	S' Alveolar fricative

OTHER SYMBOLS

M Voiceless labial-velar fricative

I vained about the leteral floor

VOWELS

Close

Open-mid

Open

Back Close-mid

> Where symbols appear in pairs, the one to the right represents a rounded vowel.

Articulatory parameters for English consonants (in ARPAbet)

	PLACE OF ARTICULATION																	
NOI		bilabial		bilabial		bilabial labio- dental			inter- dental		alveolar		palatal		velar		glottal	
ARTICULATION	stop	p	b					t	d			k	g	q				
	fric.			f	V	th	dh	S	Z	sh	zh			h				
	affric.									ch	jh							
2 OF	nasal		m						n				ng					
MANNER	approx		W						l/r		y							
MAN	flap							dx					X					

VOICING:

voiceless

voiced


ARPAbet Vowels

	b_d	ARPA		b_d	ARPA
1	bead	iy	9	bode	ow
2	bid	ih	10	booed	uw
3	bayed	ey	11	bud	ah
4	bed	eh	12	bird	er
5	bad	ae	13	bide	ay
6	bod(y)	aa	14	bowed	aw
7	bawd	ao	15	Boyd	oy
8	Budd(hist)	uh			


Note: Many speakers pronounce Buddhist with the vowel uw as in booed, So for them [uh] is instead the vowel in "put" or "book"

Speech Production: Flow, Resonance, & Articulation

- Flow
 - We (normally) speak while breathing out. Respiration provides airflow. "Pulmonic egressive airstream"
 - Airstream sets vocal folds in motion. Vibration of vocal folds produces sounds. Sound is then modulated by:
- Resonance: Shape of vocal tract causing harmonics
- Articulation: Manipulation of airflow
 - Oral tract: uvula, soft palate (velum), hard palate, tongue, lips, teeth
 - Nasal tract


Text copyright J. J. Ohala, Sept 2001, from Sharon Rose slide


From Mark Liberman's Web Site, from Language Files (7th ed)

USC's SAIL Lab Shri Narayanan


Tamil


Larynx and Vocal Folds

- The Larynx (voice box)
 - A structure made of cartilage and muscle
 - Located above the trachea (windpipe) and below the pharynx (throat)
 - Contains the vocal folds
 - (adjective for larynx: laryngeal)
- Vocal Folds (older term: vocal cords)
 - Two bands of muscle and tissue in the larynx
 - Can be set in motion to produce sound (voicing)

Voicing:


- Air comes up from lungs
- Forces its way through vocal cords, pushing open (2,3,4)
- This causes air pressure in glottis to fall, since:
 - when gas runs through constricted passage, its velocity increases (Venturi tube effect)
 - this increase in velocity results in a drop in pressure (Bernoulli principle)
- •Because of drop in pressure, vocal cords snap together again (6-10)
- •Single cycle: ~1/100 of a second.

Figure & text from John Coleman's web site

Vocal Fold Vibration


Voicelessness

- When vocal cords are open, air passes through unobstructed
- Voiceless sounds: p/t/k/s/f/sh/th/ch
- If the air moves very quickly, the turbulence causes a different kind of phonation: whisper

Consonants and Vowels

- Consonants: phonetically, sounds with audible noise produced by a constriction
- Vowels: phonetically, sounds with no audible noise produced by a constriction

 (it's more complicated than this, since we have to consider syllabic function, but this will do for now)


Place of Articulation

- Consonants are classified according to the location where the airflow is most constricted.
- This is called place of articulation
- Three major kinds of place articulation:
 - Labial (with lips)
 - Coronal (using tip or blade of tongue)
 - Dorsal (using back of tongue)

Places of articulation


Figure thanks to Jennifer Venditti

Manner of Articulation

- Stop: complete closure of articulators, so no air escapes through mouth
- Oral stop: palate is raised, no air escapes through nose. Air pressure builds up behind closure, explodes when released
 - p, t, k, b, d, g
- Nasal stop: oral closure, but palate is lowered, air escapes through nose.
 - m, n, ng

Oral vs. Nasal Sounds


More on Manner of articulation of consonants

- Fricatives
 - Close approximation of two articulators, resulting in turbulent airflow between them, producing a hissing sound.
 - f, v, s, z, th, dh
- Approximant
 - Not quite-so-close approximation of two articulators, so no turbulence
 - y, r
- Lateral approximant
 - Obstruction of airstream along center of oral tract, with opening around sides of tongue.

Tongue position for vowels


[iy] (bead) vs. [uw] (booed)


Figure from Jennifer Venditti, from a lecture given by Rochelle Newman

Articulatory parameters for English consonants (in ARPAbet)

	PLACE OF ARTICULATION																	
NOI		bilabial		bilabial		bilabial labio- dental			inter- dental		alveolar		palatal		velar		glottal	
ARTICULATION	stop	p	b					t	d			k	g	q				
	fric.			f	V	th	dh	S	Z	sh	zh			h				
	affric.									ch	jh							
2 OF	nasal		m						n				ng					
MANNER	approx		W						l/r		y							
MAN	flap							dx					X					

VOICING:

voiceless


voiced

The art of language invention

 Fun, informative book on phonetics and phonotactics across languages.

Great audio book!


Talk video


Phonetics

- ARPAbet
 - An alphabet for transcribing American English phonetic sounds.
- Articulatory Phonetics
 - How speech sounds are made by articulators (moving organs) in mouth.
- Acoustic Phonetics
 - Acoustic properties of speech sounds


Sound waves are longitudinal waves


©2011, Dan Russell


©2012, Dan Russell


particle dispacment


pressure

Dan Rusell Figure

Back to waves: Fundamental frequency


Waveform of the vowel [iy]


- Frequency: 10 repetitions / .03875 seconds = 258 Hz
- This is speed that vocal folds move, hence voicing
- Each peak corresponds to an opening of the vocal folds
- The low frequency of the complex wave is called the fundamental frequency of the wave or F0


She just had a baby


Note that vowels all have regular amplitude peaks

Time (s)

- Stop consonant
 - Closure followed by release
 - Notice the silence followed by slight bursts of emphasis: very clear for [b] of "baby"
- Fricative: noisy. [sh] of "she" at beginning


Spectrogram: spectrum + time dimension


Source filter model of vowels

- Any body of air will vibrate in a way that depends on its size and shape.
- Vocal tract as "amplifier"; amplifies certain harmonics
- Formants are result of different shapes of vocal tract.

Source-filter model of speech production


Source and filter are independent, so:


Different vowels can have same pitch

The same vowel can have different pitch

Resonances of the vocal tract

The human vocal tract as an open tube


From

Mark


Web site

Defining Intonation

- Ladd (1996) "Intonational phonology"
- "The use of suprasegmental phonetic features
 Suprasegmental = above & beyond the segment/phone
 - F0
 - Intensity (energy)
 - Duration
- to convey sentence-level pragmatic meanings"
 - I.e. meanings that apply to phrases or utterances as a whole, not lexical stress, not lexical tone.


Pitch track


Pitch is not Frequency

- Pitch is the mental sensation or perceptual correlated of F0
- Relationship between pitch and F0 is not linear;
 - human pitch perception is most accurate between 100Hz and 1000Hz.
 - Linear in this range
 - Logarithmic above 1000Hz
- Mel scale is one model of this F0-pitch mapping
 - A mel is a unit of pitch defined so that pairs of sounds which are perceptually equidistant in pitch are separated by an equal number of mels
 - Frequency in mels = 1127 ln (1 + f/700)


Plot of Intensity


1.1675

Time (s)

Three aspects of prosody

- Prominence: some syllables/words are more prominent than others
- Structure/boundaries: sentences have prosodic structure
 - Some words group naturally together
 - Others have a noticeable break or disjuncture between them
- Tune: the intonational melody of an utterance.

Prosodic Boundaries


- I met Mary and Elena's mother at the mall yesterday.

 I met Mary and Elena's mother at the mall yesterday.
 - French [bread and cheese]
 - [French bread] and [cheese]

Appendix

The Speech Chain (Denes and


Pinson)


ARPAbet

- http://www.stanford.edu/class/cs224s/arpabet.ht
 ml
- The CMU Pronouncing Dictionary
- http://www.speech.cs.cmu.edu/cgi-bin/cmudict
- International Phonetic Alphabet:
- http://en.wikipedia.org/wiki/International_Phonetic_ c_Alphabet

Vocal folds open during breathing


How to read spectrograms


- bab: closure of lips lowers all formants: so rapid increase in all formants at beginning of "bab"
- dad: first formant increases, but F2 and F3 slight fall
- gag: F2 and F3 come together: this is a characteristic of velars.
 Formant transitions take longer in velars than in alveolars or labials

She came back and started again


- 1. lots of high-freq energy
- 3. closure for k
- 4. burst of aspiration for k
- 5. ey vowel; faint 1100 Hz formant is nasalization
- 6. bilabial nasal
- 7. short b closure, voicing barely visible.
- 8. ae; note upward transitions after bilabial stop at beginning
- 9. note F2 and F3 coming together for "k"

More on manner of articulation of consonants

- Tap or flap
 - Tongue makes a single tap against the alveolar ridge
 - dx in "butter"
- Affricate
 - Stop immediately followed by a fricative
 - ch, jh

Vowels


The oral cavity amplifies some harmonics

